

(Annex 7)

Veterinary drugs and feed additives for analysis

No.	Compound	Analytical methods *	The present state of development
1	[MONOBIS(TRIMETHYLAMMONIUM METHYLENE CHLORIDE)]-ALKYLTOLUENE		collecting information
7	2-ACETYLAMINO-5-		collecting information
8	2-SECANDARY-BUTYLPHENYL-N-METHYLCARBAMATE		collecting information
10	BHC		collecting information
21	AKLOMIDE		collecting information
24	AZAPERONE		under examination
30	ASPOXICILLIN		collecting information
33	ACETYLISOVALERYLTYLOSIN		collecting information
40	ABAMECTIN	4	complete
41	APRAMYCIN		under examination
45	AMOXICYLLIN		under examination
51	ALTRENOGEST		collecting information
52	ALBENDAZOLE	1,2,4	complete
53	ALLETHRIN		collecting information
55	AMPICILLIN		under examination
56	AMPROLIUM		under examination
60	ISOEUGENOL		collecting information
64	ISOCYANURATE		collecting information
66	ISOPROTHIOLANE		under examination
70	IVERMECTIN	4	complete
79	IMIDOCARB		collecting information
89	ETYPROSTONTROMETHAMINE		collecting information
92	ETHOXYQUIN		under examination
94	ETHOPABATE	2	under validation
99	EPRINOMECTIN	4	complete
100	EMAMECTIN BENZOATE		collecting information
101	ERYTHROMYCIN	3	under validation
102	DIDECYLDIMETHYLAMMONIUM CHLORIDE		collecting information
104	METOSERPATE HYDROCHLORIDE		collecting information
108	ENROFLOXACIN	3	under validation
109	EUGENOL		collecting information
112	OXACILLIN	3	under validation
115	OXYCLOZANIDE		collecting information
116	OXYTETRACYCLINE/CHLORTETRA CYCLINE/TETRACYCLINE(as total)	4	complete
118	OXFENDAZOLE / FEBANTEL / FENBENDAZOLE (as oxfendazole sulphone)	3,4	under validation
120	OXIBENDAZOLE	3	under validation
122	OXOLINIC ACID	1,3,4	under validation
123	OFLOXACIN	1,3	under validation
125	OLAQUINDOX	4	under validation
127	ORBIFLOXACIN	3	under validation
128	ORMETOPRIM	1,2,3	under validation
129	OLEANDOMYCIN	3	under validation
131	KANAMYCIN		under examination
132	CARAZOLOL		under examination
136	CARPROFEN		collecting information
137	CARBETOCIN		collecting information
143	XYLAZINE	1	under validation
152	COUMAFOS		collecting information
153	CLAVULANIC ACID		collecting information
154	GLYCALPYRAMIDE	3	under validation
159	CLENBUTEROL		under validation

No.	Compound	Analytical methods *	The present state of development
160	CLOXACILLIN	3	under validation
162	CLOSANTEL	2,4	complete
164	CROSTEBOL		collecting information
165	CLOPIDOL	1,2,4	under validation
169	CLOPROSTEROL		collecting information
180	CLORSULON	1	under validation
189	CHLORHEXIDINE		collecting information
190	CHLORMADINONE		collecting information
194	GENTAMICIN	4	complete
195	COLISTIN		under examination
196	FLUGESTONE ACETATE		collecting information
197	MELENGESTROL ACETATE	2	under validation
198	SARAFLOXACIN	4	complete
199	SALINOMYCIN		under examination
200	ALBENDAZOLE OXIDE		collecting information
206	DIAVERIDINE	1,3	under validation
212	DICLAZURIL	1,2,4	complete
214	DICLOXA CILLIN	3	under validation
225	DICHLORVOS, NALED		collecting information
229	DICYCLANIL		collecting information
234	DINITOLMIDE	3	under validation
237	DINOPROST		collecting information
238	CYHALOTHRIN		collecting information
239	DIHYDROSTREPTOMYCIN / STREPTOMYCIN (as total)	4	complete
244	DIBUTYLSUCCINATE		collecting information
245	CYFLUTHRIN		collecting information
249	DIFLUBENZURON		collecting information
250	DIFLOXACIN	3	under validation
253	CYPERMETHRIN		collecting information
255	ALIPHATIC ALCOHOL		collecting information
257	DIMINAZENE		under examination
269	JOSAMYCIN	3	under validation
271	CYROMAZINE	4	complete
274	SPECTINOMYCIN	4	complete
275	SULFAETHOXYPYRIDAZINE		collecting information
276	SULFAQUINOXALINE	1,3,4	under validation
277	SULFAGUANIDINE		under examination
278	SULFACHLORPYRIDAZINE	1,2	under validation
279	SULFADIAZINE	1,2,3	under validation
280	SULFADIMIDINE	1,2,3,4	under validation
281	SULFADIMETHOXINE	1,2,3,4	under validation
282	SULFACETAMIDE		under examination
283	SULFATHIAZOLE	1,2	under validation
284	SULFADOXINE	1,2	under validation
285	SULFATROXAZOLE		collecting information
286	SULFANITRAN	1,2	under validation
287	SULFANILAMIDE		under examination
288	SULFAPYRIDINE	1,2	under validation
289	SULFABROMOMETHAZINE SODIUM		under examination
290	SULFABENZAMIDE	2	under validation
291	SULFAMETHAZINE		see No. 280
292	SULFAMETHOXA ZOLE	1,2,3	under validation
293	SULFAMETHOXYPYRIDAZINE	1,2,3	under validation
294	SULFAMERAZINE	1,2,3,4	under validation
295	SULFAMOILDAPSONE		collecting information
296	SULFAMONOMETHOXINE	1,2,3,4	under validation
297	SULFISOZOLE	3	under validation
302	CEFACETRILE		collecting information
303	CEFAZOLIN		under examination

No.	Compound	Analytical methods *	The present state of development
304	CEFAPIRIN		under examination
305	CEFALEXIN		under examination
306	CEFALONIUM		collecting information
307	CEFOPERAZONE		under examination
308	CEFQUINOME		collecting information
309	CEFTIOFUR	4	complete
310	CEFUXIME		under examination
311	ZERANOL	2,4	complete
312	SEMDURAMICIN		collecting information
315	DIAZINON		collecting information
316	TYLOSIN	3	under validation
317	DANOFLOXACIN	1,4	complete
321	THIABENDAZOLE	1,3,4	under validation
322	TIAMULIN		under examination
324	THIAMPHENICOL	1,2,4	under validation
325	TIOPRONIN		collecting information
330	TULATHROMYCIN		collecting information
331	TILMICOSIN	4	complete
333	DEXAMETHASONE		under examination
335	DECOQUINATE		collecting information
346	TEFLUBENZURON		collecting information
348	TEMEPHOS		collecting information
349	DELTAMETHRIN		collecting information
350	TERDECAMYCIN		collecting information
353	DOXYCYCLINE		under examination
355	DORAMECTIN	4	complete
362	TRICLABENDAZOLE	4	complete
364	TRICHLORFON(METRIFONATE)		collecting information
375	TRIBROMSALAN		under examination
377	TRIPELENNAMINE		collecting information
380	TRIMETHOPRIM	1,2,3,4	under validation
382	TOLTRAZURIL		collecting information
383	TOLFENAMIC ACID		collecting information
385	TRENBOLONE	2,4	complete
386	NICARBAZIN	2,4	complete
387	NANAFCROCIN		collecting information
388	NAFCILLIN	3	under validation
391	NARASIN		collecting information
392	NALIDIXIC ACID	1,3,4	under validation
395	NITARSONE		collecting information
398	NITROXYNIL		collecting information
400	NEOMYCIN	4	complete
401	NEQUINATE		collecting information
403	NOVOBIOCIN	2	under examination
404	NORGESTOMET		collecting information
406	NORFLOXACIN	3	under validation
407	VIRGINIAMYCIN		under examination
408	BUQUINOLATE		collecting information
409	BAQUILOPRIM		collecting information
411	BACITRACIN		under examination
416	VALNEMULIN		collecting information
419	HALOXON		collecting information
421	HALOFUGINONE		collecting information
422	PAROMOMYCIN		under examination
426	BICOZAMYCIN		collecting information
428	BITHIONOL		under examination
431	HYDROCORTISONE		under examination
434	PIPERAZINE		under examination
435	PIPERONYL BUTOXIDE		collecting information
445	PYRANTEL TARTRATE	1,4	under validation

No.	Compound	Analytical methods *	The present state of development
456	PYRIMETHAMINE	1,3,4	under validation
457	PIRLIMYCIN		collecting information
460	FAMPHUR		collecting information
465	FENITROTHION		collecting information
468	PHENOXYMETHYL PENICILLIN	3	under validation
474	FENCHLORPHOS		collecting information
478	FENVALERATE		collecting information
481	FENPROSTALENE		collecting information
494	PRAZIQUANTEL	3	under validation
497	PRIFINIUM		collecting information
503	FLUAZURON		collecting information
516	FLUNIXIN		collecting information
517	FLUVALINATE		collecting information
519	FLUBENDAZOLE	4	complete
523	FLUMETHRIN		collecting information
526	PREDNISOLONE		under examination
530	BROTIZOLAM		collecting information
541	PROPETAMPHOS		collecting information
543	PROPOXUR		collecting information
545	PROMACYL		collecting information
549	BROMOFENOFOS		under examination
553	FLORFENICOL	1	under validation
559	VEDAPROFEN		collecting information
560	BETAMETHASONE		under examination
562	PENICILLIN		see No. 570
563	PENETHAMATE		collecting information
566	PERMETHRIN		collecting information
570	BENZYL PENICILLIN	3,4	under validation
580	PHOXIM		collecting information
584	FOSFOMYCIN		under examination
588	POLYMYXINE B		under examination
592	MADURAMICIN		collecting information
593	MAFOPRAZINE		collecting information
595	MARBOFLOXACIN		collecting information
600	MILOXACIN		collecting information
601	MIROSAMYCIN	3	under validation
602	MECILLINUM		collecting information
612	METHYL PREDNISOLONE		under examination
613	METHYL BENZOQUATE		collecting information
617	METOCLOPRAMIDE		under examination
626	MEBENDAZOLE	1,3	under validation
627	MELOXICAM	3	under validation
628	MENBUTONE		collecting information
629	MOXIDECTIN	4	complete
630	MONENSIN		under examination
632	MORANTEL	1,4	under validation
633	RACTOPAMINE		collecting information
635	LASALOCID		under examination
636	RAFOXANIDE		collecting information
637	LYSOZYME		collecting information
639	RIFAXIMIN		collecting information
643	LINCOMYCIN		under examination
645	LEVAMISOLE	1,2	complete
646	ROXARSONE		collecting information
647	ROBENIDINE		collecting information

* Analytical methods

1 Annex 5

2 Annex 6

3 Individual methods

4 The current official methods